Optimization and Discrete Mathematics 6 Mar 2012 Don Hearn Program Manager AFOSR/RSL Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or properties or state of the contract | or any other aspect of the property pro | his collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|--|--|--| | 1. REPORT DATE 06 MAR 2012 2. REPORT TYPE | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Optimization and Discrete Mathematics | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | Air Force Office of | ZATION NAME(S) AND AE
Scientific Research
ory,875 North Rando
22203-1768 | (AFOSR/RSL),Air | r Force | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the Ai March, 2012. | otes
ir Force Office of Sc | ientific Research (A | AFOSR) Spring R | eview, Arlin | gton, VA, 5-9 | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 48 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Optimization and Discrete Mathematics PM: Don Hearn #### **BRIEF DESCRIPTION OF PORTFOLIO:** Development of optimization and discrete mathematics for solving large, complex problems in support of future Air Force science and engineering, command and control systems, logistics, and battlefield management #### **LIST SUB-AREAS IN PORTFOLIO:** - Analysis based optimization - Continuous and Discrete Search methods - Dynamic, Stochastic and Simulation Optimization - Combinatorial Optimization ### **Outline** - Portfolio Overview - Optimization Research - Program Goals and Strategies - AF Future Applications Identified - Program Trends - Transitions - Scientific Opportunities and Transformation Opportunities; Relation of Other Agency Funding - Examples from the portfolio - Summary # Optimization Research - Starts with an important hard problem - Optimization models are proposed - Theoretical properties existence and uniqueness of solutions, computational complexity, approximations, duality, ... - Solution methods convergence theory, error analysis, bounds, ... - If successful, generalize! # **Optimization Models** #### Maximize (or Minimize) f(x) #### Subject to $$g(x) \leq 0$$ $$h(x) = 0$$ where x is an n-dimensional vector and g, h are vector functions. Data can be deterministic or stochastic and time-dependent. The simplest (in terms of functional form) is the Linear Program: Minimize $$3x + 5y + z + 6u + \dots$$ #### Subject to $$3 x + y + 2z + \dots <= 152$$ $2x + 7y + 4z + u \dots >= 130$ $12x + 33y + 2u \dots = 217$ etc # Textbook Nonlinear Example #### Local optima are a problem: Figure 4: 2-D Pinter function, where $-10 \le x_i \le 10$, i = 1, 2. ### Program Goals & Strategies - Goals - Cutting edge optimization research - Of future use to the Air Force - Strategies - Stress rigorous models and algorithms, especially for environments with rapidly evolving and uncertain data - Engage more recognized optimization researchers, including more young Pls - Foster collaborations - Optimizers, engineers and scientists - Between PIs and AF labs - With other AFOSR programs - With NSF, ONR, ARO # Future AF Applications Identified - Engineering design, including peta-scale methods - Risk Management and Defend-Attack-Defend models - Real-time logistics - Optimal learning/machine learning - Optimal photonic material design (meta-materials) - Satellite and target tracking - Embedded optimization for control - Network data mining - (to be continued) # Scientific Challenges and Potential Impacts ### Some Scientific Challenges - Non-differentiable Optimization - Nonlinear Optimization for Integer and Combinatorial Models - Simulation Optimization - Optimization for analysis of Biological and Social Networks - Real Time Logistics - Risk and Uncertainty in Engineering Design ### **Potential Transformational Impacts** - Meta-material design - Engineering optimization - AI, Machine Learning, Reinforcement Learning - Air Force Logistics ## **Program Trends** Analysis based optimization – Emphasis on theoretical results to exploit problem structure and establish convergence properties supporting the development of algorithms Search based optimization – New methods to address very large continuous or discrete problems, but with an emphasis on the mathematical underpinnings, provable bounds, etc Dynamic, stochastic and simulation optimization— New algorithms that address data dynamics and uncertainty and include optimization of simulation parameters Combinatorial optimization – New algorithms that address fundamental problems in networks and graphs such as identifying substructures # Recent Transition: Model Adaptive Search for detoxification process design Dennis (Rice), Audet (École Polytechnique de Montréal), Abramson (Boeing) The MADS algorithm, based on (Clarke) generalized derivatives, reduced the solution times by 37% on this problem in which expensive simulations were need to evaluate Series of publications on the theory (SIAM Optimization + others) the objective function. Numerous transitions ### New Meta Algorithms for Engineering Design Using Surrogate Functions Dennis (Rice), Audet (École Polytechnique de Montréal), Abramson (Boeing) #### Optimization of angle and graft size for bypass surgery Current design Proposed y-graft design #### **Snow water equivalent estimation** #### **Highly fragmented** domain Feasible domain represented by the dark pixels. 12 ### **Defend-Attack-Defend Optimization Models** NPS (Joint work with ONR), Brown, Wood, et al. "Operate-Attack-Defend" San Francisco Bridges – 3 objectives: Defend: critical arcs with resources available **Attack: impedes traffic flows** Operate: after the attack Formulation: nonlinear D-A-D model (extended Stackelberg game) Methods: new nonlinear decomposition algorithms #### **Model provides:** - Relative importance of components - Improves on std risk analysis - Cost assessments ### Recent Transition # RESILIENCE REPORT: ELECTRIC POWER INFRASTRUCTURE SUPPORTING MISSION ASSURANCE AT VANDENBERG AIR FORCE BASE Javier Salmerón David L. Alderson Gerald G. Brown **NPS Center for Infrastructure Defense** December 2011 # Other Organizations That Fund Related Work - NSF Several projects jointly funded in the 4 subareas - ONR - 3 projects (5 Pls) jointly funded in D-A-D modeling, military logistics and stochastic optimization - DOE - No joint grants. One PI has additional funding in energy management - ARO - No joint project funding. One Pl is on Army MURI DISTRIBUTION A: Approved for public release: distribution is unlimited... ### **International Collaborations** - Ecole Polytechnique de Montreal - Claude Audet (with US researchers at Rice, Boeing, AFIT) - University of Waterloo - S. Vavasis & H. Wolkowicz - SOARD - Claudia Sagastizabal, RJ Brazil (with R. Mifflin, Wash. St.) (plus many unsponsored collaborations) # **Examples from the Portfolio** # Discrete Search - Theory and Methods - Jacobson, Howe and Whitley - Study of landscapes in combinatorial problems - Applications in radar scheduling, routing, general NP Hard problems such as TSP, Air Fleet assignment, homeland security, ... # Landscape Analysis and Algorithm Development for Plateau Plagued Search Spaces Colorado State University, Howe & Whitley Origin - tough scheduling problems Led to new research on landscapes and TSPs Traveling Salesman Problem (e.g., supply chain, logistics, circuit designs, vehicle routing) - Generalized Partition Crossover (GPX): technique for combining two locally optimal solutions to construct better locally optimal solution in O(n) time - Results: Analytical and empirical analysis shows GPX can dominate state of the art methods Implications: Can dramatically change how TSP instances are solved # Optimal Dynamic Asset Allocation Problems: Addressing the Impact of Information Uncertainty & Quality University of Illinois, Sheldon Jacobson Goal: Create a general theoretical framework for addressing optimal dynamic asset allocation problems in the presence of information uncertainty and limited information quality. #### Technical Approaches: - Sequential Stochastic Assignment - Surrogate Model Formulation and Analysis - Dynamic Programming Algorithm Design #### **Applications** Assignment Problems Screening and Protection Scheduling Problems #### Payoff to Stakeholders: - Theory: New fundamental understanding of how data deficiencies and uncertainties impact sequential stochastic assignment problem solutions. - •Long-term payoff: Ability to solve problems that more closely mimic realworld systems driven by real-time data. # Analysis-Based Optimization Theory and Methods ### Mifflin and Sagastizabal New theory leading to rapid convergence in nondifferentiable optimization #### Freund and Peraire SDP for meta-material design #### - Srikant Wireless Network Operation # Breakthrough: Super-linear convergence for certain non-smooth problems # Bob Mifflin (Washington State) and Claudia Sagastizabal (CEPEL, Rio de Janeiro) jointly supported with NSF and SOARD #### 0.1 Ideal iteration #### Superlinear Convergence for MAXQUAD Main ref.: A VU algorithm for convex minimization R. Mifflin and C. Sagastizábal. Math. Program. 104(2-3), pp. 583-608, 2005. Future work: quasi-Newton, μ -adjustment, lower C^2 functions ### Band-gap optimization for wave propagation in periodic media MIT, Freund, Parrilo & Peraire **Applications include** design of elastic waveguides, beam splitters, acoustic lasers, perfect acoustic mirrors, vibration protection devices **Design of materials that give** very precise control of light or sound waves New in this work is the use of **Semi-Definite Optimization for** band structure calculation and optimization in phononic crystals # Optimization of photonic band gaps MIT, Freund & Peraire **Goal:** Design of photonic crystals with multiple and combined band gaps Approach: Solution Strategies - Pixel-based topology optimization - Large-scale non-convex eigenvalue optimization problem - Relaxation and linearization **Methods:** Numerical optimization tools - Semi-definite programming - Subspace approximation method - Discrete system via Finite Element discretezation and Adaptive mesh refinement **Results:** Square and triangular lattices - Very large absolute band gaps - Multiple complete band gaps - Much larger than existing results. # Dynamic and Stochastic Methods - Stochastic Optimization - Marcus and Fu - Simulation-based optimization - Dynamic Optimization - Powell, Sen, Magnanti and Levi - Fleet scheduling, Refueling, ADP, Learning methods, Logistics # The research challenge #### Solve $$\max_{\pi} E^{\pi} \left\{ \sum_{t} \gamma^{t} C(S_{t}, X^{\pi}(S_{t})) \right\}$$ given a system model (transition function) $$S_{t+1} = S^{M}\left(S_{t}, x_{t}, W_{t+1}(\omega)\right)$$ Goal: a method that reliably finds near-optimal policies for the broadest class of problems, with an absolute minimum of tunable parameters. 26 #### The Knowledge Gradient for Optimal Learning In Expensive Information Collection Problems Princeton University, Warren B. Powell #### **Challenge** Finding the best material, technology, operating policy or design when field or laboratory experiments are expensive. #### **Breakthrough** The knowledge gradient for correlated beliefs (KGCB) is a powerful method for guiding the efficient collection of information. Proving to be robust across broad problem classes. A knowledge gradient surface #### Technical challenge - Optimal information collection policies are computationally intractable. - Efficient algorithm for capturing correlated beliefs, making it possible to solve problems with thousands of choices on small budgets. #### **Impact** Used to find new drugs, improve manufacturing processes, and optimize policies for stochastic simulators. # Convergence of Distribution to Optimum in Simulation-Based Optimization ### ACCOMPLISHMENTS - Simulation-based optimization algorithms with probable convergence & efficient performance - Evolutionary and sampling-based methods for Markov Decision processes # An Optimization Framework for Air Force Logistics of the Future MIT, Magnanti & Levi - Air Force Logistics - 20 new initiatives to revolutionize supply chains and logistics - DOD logistics + inventory costs - \$130 + \$80 billion - Magnanti and Levi (MIT) fast realtime algorithms for - Depot to base supply and joint replenishment - Future war space example sensor asset allocation - Workshop in 2010 on identification of specific AF models for the future #### ASYNCHRONOUS DISTRIBUTED OPTIMIZATION: COOPERATION WITH MINIMAL COMMUNICATION Cassandras, Boston U. #### OPTIMAL COVERAGE PROBLEM: Deploy vehicles/sensors to maximize "event" detection probability - unknown event locations - event sources may be mobile Theoretical results suggest that asynchronous communication is best. Perceived event density over given region (mission space) 31 # SYNCHRONOUS v ASYNCHRONOUS OPTIMIZATION PERFORMANCE #### **SYNCHRONOUS v ASYNCHRONOUS:** No. of communication events for a problem with *nonsmooth* gradients #### **SYNCHRONOUS v ASYNCHRONOUS:** Achieving optimality in a problem with *nonsmooth* gradients ## Combinatorial Optimization Butenko (Texas A&M), Vavasis (U. Waterloo), Prokopyev (U. Pittsburgh), Krokhmal (U. Iowa) Underlying structures are often graphs; analysis is increasingly continuous non-linear optimization # Cohesive subgroups in graphs/networks - Data set generated by a certain complex system Represent using graphs or networks: - Nodes = agents, Links = interactions - Interested in detecting cohesive (tightly knit) groups of nodes representing clusters of the system's components - Earliest mathematical models of cohesive subgroups were based on the graph-theoretic concept of a clique - Other subgroups include k-clubs # **Applications** - Acquaintance networks criminal network analysis - Wire transfer database networks detecting money laundering - Call networks organized crime detection - Protein interaction networks predicting protein complexes - Gene co-expression networks detecting network motifs - Internet graphs information search and retrieval # Finding hidden structures with convex optimization U. Waterloo, S. Vavasis & H. Wolkowicz The following random graph contains a subset of 5 nodes all mutually interconnected: Recent data mining discoveries from Waterloo: - •Finding hidden cliques and bi-cliques in large graphs (see example) - •Finding features in images from an image database - •Clustering data in the presence of significant background noise using convex optimization AEDI #### Another complex network # Find substructures via fractional optimization – S. Butenko, Texas A&M Yeast – largest 2-club H. Pylori – largest 2-club Yeast – largest 3-club ### **Polyomino Tiling** U. Pittsburgh, O. Prokopyev - Application: - Time delay control of phased array systems - Jointly supported with Dr. Nachman of AFOSR/RSE, motivated by work at the Sensors Directorate: - Irregular Polyomino-Shaped Subarrays for Space-Based Active Arrays (R.J. Mailloux, S.G. Santarelli, T.M. Roberts, D. Luu) #### Motivation - Introducing time delay into phased array systems causes significant quantization side lobes which severely degrade obtained pattern. - Mailloux et al. [2006] have shown empirically that an array of `irregularly` packed polyomino-shaped subarrays has peak side lobes suppressed more than 14db when compared to an array with rectangular subarrays. FIGURE 1: Subarray applications to LPOV and time-delayed wideband arrays. Subarray for time delay Subarray for LFOV Figure 2: Irregular and rectangular subarrays. Figure 3: Radiation patterns at $f/f_0 = 1.3$ for an array with time delay at element level (a), at rectangular subarray inputs (b) and at L-octomino subarray inputs (c). #### Initial Approach - The aim is to mathematically model and solve the problem of designing and arranging polyomino shaped subarrays using optimization. - From information theory it is know that entropy is a measure of disorder or irregularity. - How to `measure' irregularity of a given tiling of the board? Start from the concept of `center of gravity'. Every polyomino is thought as a solid and its center of gravity is found. - Then, measure irregularity of the tiling by `irregularity of the centers of gravity' on the board. - So the model maximizes information entropy. ## 16x16 Board Tiled with Tetrominoes Maximize entropy. **50 x 50 in 1 hr**4 Tetrominoes - 18 rotations and reflections Minimize entropy. (Observe how centers of gravity are aligned: order = less entropy) 45 #### Summary - Goals - Cutting edge optimization research - Of future use to the Air Force - The primary strategy is to identify future AF applications that will require important developments in optimization theory and new algorithms. ### **Questions?** ## Ongoing research: Search Algorithms for Scheduling Under Uncertainty Colorado State University, Howe & Whitley #### **Approach/Technical Challenges** - Disconnect between theory and practice in search. - Current theory needs to be extended to account for complex structures of real world applications. - Uncertainty and dynamism are not well captured by current theory. #### **Accomplishments** - Algorithms and complexity proof for a scheduling - Proofs about plateaus in Elementary Landscapes - Predictive models of plateau size for some classes of landscapes based on percolation theory - Recent results on next slide... # Distributed Scheduling UIUC, R. Srikant - Wireless Networks: Links may not be able to transmit simultaneously due to interference. - Collision: Two interfering users cannot transmit at the same time - Medium Access Control (MAC) Protocol: Determines which links should be scheduled to transmit at each time instant. - (Relates to RSL Complex Networks portfolio) Main Result: The first, fully distributed algorithm which maximizes network throughput and explicitly takes interference into account. Theoretical Contribution: An optimality proof that blends results from convex optimization, stochastic networks and mixing times of Markov chains.